CS 267 Applications of Parallel Computers

Lecture 5: More about Distributed Memory Computers and Programming

David H. Bailey

Based on previous notes by James Demmel and David Culler

http://www.nersc.gov/~dhbailey/cs267

Recap of Last Lecture

°Shared memory processors

- Caches in individual processors must be kept coherent -- multiple cached copies of same location must be kept equal.
- Requires clever hardware (see CS258).
- Distant memory much more expensive to access.

°Shared memory programming

- Starting, stopping threads.
- Synchronization with barriers, locks.
- OpenMP is the emerging standard for the shared memory parallel programming model.

Outline

° Distributed Memory Architectures

- Topologies
- Cost models

Distributed Memory Programming

- Send and receive operations
- Collective communication

° Sharks and Fish Example

Gravity

History and Terminology

Historical Perspective

- ° Early machines were:
 - Collection of microprocessors.
 - Communication was performed using bi-directional queues between nearest neighbors.
- Messages were forwarded by processors on path.
- ° There was a strong emphasis on topology in algorithms, in order to minimize the number of hops.

Network Analogy

° To have a large number of transfers occurring at once, you need a large number of distinct wires.

One of the streets: Output Description:

- Link = street.
- Switch = intersection.
- Distances (hops) = number of blocks traveled.
- Routing algorithm = travel plan.

° Properties:

- Latency: how long to get between nodes in the network.
- Bandwidth: how much data can be moved per unit time:
- Bandwidth is limited by the number of wires and the rate at which each wire can accept data.

Characteristics of a Network

Topology (how things are connected)

• Crossbar, ring, 2-D and 2-D torus, hypercube, omega network.

° Routing algorithm:

Example: all east-west then all north-south (avoids deadlock).

° Switching strategy:

- Circuit switching: full path reserved for entire message, like the telephone.
- Packet switching: message broken into separately-routed packets, like the post office.

° Flow control (what if there is congestion):

 Stall, store data temporarily in buffers, re-route data to other nodes, tell source node to temporarily halt, discard, etc.

Properties of a Network

- Objection of the maximum (over all pairs of nodes) of the shortest path between a given pair of nodes.
- ° A network is partitioned into two or more disjoint sub-graphs if some nodes cannot reach others.
- o The bandwidth of a link = w * 1/t
 - w is the number of wires
 - t is the time per bit
- ° Effective bandwidth is usually lower due to packet overhead.
- overnead.

 Bisection bangwidths sum of the minimum number of channels which, if removed, would partition the network into two sub-graphs.

Network Topology

- o In the early years of parallel computing, there was considerable research in network topology and in mapping algorithms to topology.
- ° Key cost to be minimized in early years: number of "hops" (communication steps) between nodes.
- One of the second of the se
- Example: On IBM SP system, hardware latency varies from 0.5 usec to 1.5 usec, but user-level message passing latency is roughly 36 usec.

However, since some algorithms have a natural topology, it is worthwhile to have some background in this arena.

Linear and Ring Topologies

° Linear array

- Diameter = n-1; average distance ~ n/3.
- Bisection bandwidth = 1.

° Torus or Ring

- Diameter = n/2; average distance ~ n/4.
- Bisection bandwidth = 2.
- Natural for algorithms that work with 1D arrays.

Meshes and Tori

- ° 2D
 - Diameter = 2 √ n
 - Bisection bandwidth =√n

2D mesh

2D torus

- ° Often used as network in machines.
- ° Generalizes to higher dimensions (Cray T3D used 3D Torus).
- ° Natural for algorithms that work with 2D and/or 3D arrays.

Hypercubes

- $^{\circ}$ Number of nodes n = 2^{d} for dimension d.
 - Diameter = d.
 - Bisection bandwidth = n/2.

- ° Popular in early machines (Intel iPSC, NCUBE).
 - Lots of clever algorithms.
 - See 1996 notes.
- ° Greycode addressing:
 - Each node connected to d others with 1 bit different.

Trees

- ° Diameter = log n.
- ° Bisection bandwidth = 1.
- ° Easy layout as planar graph.

- ° Many tree algorithms (e.g., summation).
- ° Fat trees avoid bisection bandwidth problem:
 - More (or wider) links near top.
 - Example: Thinking Machines CM-5.

Butterflies

- ° Diameter = log n.
- ° Bisection bandwidth = n.
- ° Cost: lots of wires.
- ° Used in BBN Butterfly.
- ° Natural for FFT.

Evolution of Distributed Memory Multiprocessors

- Special queue connections are being replaced by direct memory access (DMA):
 - Processor packs or copies messages.
 - Initiates transfer, goes on computing.
- Message passing libraries provide store-and-forward abstraction:
 - Can send/receive between any pair of nodes, not just along one wire.
 - Time proportional to distance since each processor along path must participate.
- ° Wormhole routing in hardware:
 - Special message processors do not interrupt main processors along path.
 - Message sends are pipelined.
 - Processors don't wait for complete message before forwarding.

Performance Models

PRAM

- ° Parallel Random Access Memory.
- All memory access operations complete in one clock period -- no concept of memory hierarchy ("too good to be true").
- ° OK for understanding whether an algorithm has enough parallelism at all.
- ° Slightly more realistic: Concurrent Read Exclusive Write (CREW) PRAM.

Latency and Bandwidth Model

° Time to send message of length n is roughly.

- ° Topology is assumed irrelevant.
- $^{\circ}$ Often called " α - β model" and written

Time =
$$\alpha + n*\beta$$

- ° Usually $\alpha >> \beta >>$ time per flop.
 - One long message is cheaper than many short ones.

$$\alpha + n*\beta << n*(\alpha + 1*\beta)$$

- Can do hundreds or thousands of flops for cost of one message.
- Lesson: Need large computation-to-communication ratio to be efficient.

Example communication costs

$^{\circ}$ α and β measured in units of flops, β measured per 8-byte word

Machine	Year	α	β	Mflop rate per proc
CM-5	1992	1900	20	20
IBM SP-1 Intel Paragon	1993 1994	5000 1500	32 2.3	100 50
IBM SP-2	1994	7000	40	200
Cray T3D (PVM)	1994	1974	28	94
UCB NOW	1996	2880	38	180
SGI Power Challenge	1995	3080	39	308
SUN E6000	1996	1980	9	180

A more detailed performance model: LogP

- L: latency across the network.
- ° o: overhead (sending and receiving busy time).
- ° g: gap between messages (1/bandwidth).
- ° P: number of processors.

- ° People often group overheads into latency (α , β model).
- Real costs more complicated -- see Culler/Singh,
 Chapter 7.

Message Passing Libraries

- ° Many "message passing libraries" available
 - Chameleon, from ANL.
 - CMMD, from Thinking Machines.
 - Express, commercial.
 - MPL, native library on IBM SP-2.
 - NX, native library on Intel Paragon.
 - Zipcode, from LLL.
 - PVM, Parallel Virtual Machine, public, from ORNL/UTK.
 - Others...
 - MPI, Message Passing Interface, now the industry standard.
- Need standards to write portable code.
- ° Rest of this discussion independent of which library.
- Will have a detailed MPI lecture later.

Implementing Synchronous Message Passing

- Send operations complete after matching receive and source data has been sent.
- Receive operations complete after data transfer is complete from matching send.

Example: Permuting Data

° Exchanging data between Procs 0 and 1, V.1: What goes wrong?

```
Processor 0 Processor 1 send(1, item0, 1, tag1) send(0, item1, 1, tag2) recv( 1, item1, 1, tag2) recv( 0, item0, 1, tag1)
```


- Deadlock
- ° Exchanging data between Proc 0 and 1, V.2:

° What about a general permutation, where Proc j wants to send to Proc s(j), where s(1),s(2),...,s(P) is a permutation of 1,2,...,P?

Implementing Asynchronous Message Passing

° Optimistic single-phase protocol assumes the destination can buffer data on demand.

- 1) Initiate send
- 2) Address translation on P_{dest}
- 3) Send Data Request
- 4) Remote check for posted receive
- 5) Allocate buffer (if check failed)
- 6) Bulk data transfer

Safe Asynchronous Message Passing

- Use 3-phase protocol
- Buffer on sending side
- Variations on send completion
 - wait until data copied from user to system buffer
 - don't wait -- let the user beware of modifying data

Example Revisited: Permuting Data

 Processor j sends item to Processor s(j), where s(1),...,s(P) is a permutation of 1,...,P

```
Processor j
send_asynch(s(j), item, 1, tag)
recv_block( ANY, item, 1, tag)
```

- ° What could go wrong?
- ° Need to understand semantics of send and receive.
- ° Many flavors available.

Other operations besides send/receive

"Collective Communication" (more than 2 procs)

- Broadcast data from one processor to all others.
- Barrier.
- Reductions (sum, product, max, min, boolean and, #, ...), where # is any "associative" operation.
- Scatter/Gather.
- Parallel prefix -- Proc j owns x(j) and computes y(j) = x(1) # x(2) # ... # x(j).
- Can apply to all other processors, or a user-define subset.
- Cost = O(log P) using a tree.

Status operations

- Enquire about/Wait for asynchronous send/receives to complete.
- How many processors are there?
- What is my processor number?

Example: Sharks and Fish

- ° N fish on P procs, N/P fish per processor
 - At each time step, compute forces on fish and move them
- Need to compute gravitational interaction
 - In usual n^2 algorithm, every fish depends on every other fish.
 - Every fish needs to "visit" every processor, even if it "lives" on just one.
- ° What is the cost?

Two Algorithms for Gravity: What are their costs?

Algorithm 1

```
Copy local Fish array of length N/P to Tmp array
 for j = 1 to N
 for k = 1 to N/P, Compute force of Tmp(k) on Fish(k)
 "Rotate" Tmp by 1
 for k=2 to N/P, Tmp(k) <= Tmp(k-1)
 recv(my_proc - 1,Tmp(1))
 send(my_proc+1,Tmp(N/P)
Algorithm 2
 Copy local Fish array of length N/P to Tmp array
 for i = 1 to P
 for k=1 to N/P, for m=1 to N/P, Compute force of Tmp(k) on Fish(m)
 "Rotate" Tmp by N/P
 recv(my_proc - 1,Tmp(1:N/P))
 send(my_proc+1,Tmp(1:N/P))
What could go wrong? (be careful of overwriting Tmp)
```

More Algorithms for Gravity

° Algorithm 3 (in sharks and fish code):

- All processors send their Fish to Proc 0.
- Proc 0 broadcasts all Fish to all processors.

° Tree-algorithms:

- Barnes-Hut, Greengard-Rokhlin, Anderson.
- O(N log N) instead of O(N²).
- Parallelizable with cleverness.
- "Just" an approximation, but as accurate as you like (often only a few digits are needed, so why pay for more).
- Same idea works for other problems where effects of distant objects becomes "smooth" or "compressible":
 - electrostatics, vorticity, ...
 - radiosity in graphics.
 - anything satisfying Poisson equation or something like it.